Balance Functions, a Signal of Late-Stage Hadronization S. Bass, P. Danielewicz and S.P. PRL<u>85</u>, 2689 (2000) #### **Hadronic Scenario** - Hadronization @ 1 fm/c - Flux tube and high velocity gradient separate charges - Y₊ Y₋ ~ 1 #### **QGP Scenario** - Hadronization @ 5-10 fm/c - Most qq pairs created at hadronization • $$Y_{+} - Y_{-} \sim (T/m)^{1/2} \sim 0.5$$ B(Dy) identifies balancing charges statistically $$B(\Delta y) = rac{1}{2} \left\{ rac{N_{+-}(\Delta y) - N_{++}(\Delta y)}{N_{+}} + rac{N_{-+}(\Delta y) - N_{--}(\Delta y)}{N_{-}} ight\}$$ # Why Charge is Created at Hadronization - 1. Gluonic modes carry entropy, but no charge - 2. Coalescence of quarks at same T should have: $$N_{ m mesons}pprox N_q+N_{ar q} \ ightarrow { m quark number doubles}$$ 3. Coherent sources (chiral fields, bag energy...) can produce new charge. Over half of electric charge, strangeness and antibaryons should be created at hadronization! **Identifying balancing** $$\sigma_{\delta y}^2 = \sigma_{\delta \eta}^2 + \sigma_{therm}^2$$ experiment determined by determined by breakup temp. S. Pratt τ =1.0 fm/c NSCL/MSU ## **Balance Functions: How They Work** For each charge +Q, there is one extra balancing charge -Q. $$B(\Delta y) = \frac{1}{2} \left\{ \frac{N_{+-}(\Delta y) - N_{++}(\Delta y)}{N_{+}} + \frac{N_{-+}(\Delta y) - N_{--}(\Delta y)}{N_{-}} \right\}$$ Charges: electric, strangeness, baryon number In general, $B(P_2|P_1)$ is 6-d object: $$B(P_2|P_1) \equiv \frac{1}{2} \{D(-,P_2|+,P_1) - D(+,P_2|+,P_1) + D(+,P_2|-,P_1) - D(-,P_2|-,P_1)\}$$ $$D(Q_2, P_2|Q_1, P_1) \equiv rac{\int_{P_1} d^3p_a \int_{P_2} d^3p_b \ n_2(Q_2, p_b; Q_1, p_a)}{\int_{P_1} d^3p_a n(Q_1, p_a)}$$ P_2 can refer to any function of p_a and p_b . #### Simple Example: $P_1 \rightarrow$ anywhere in the detector $P_2 \rightarrow$ relative rapidity If chance of finding balancing charge = 100%, → normalizes to unity: $$\sum_{P_2} B(P_2|P_1) = 1.$$ True even when á Qñ 1 0. Normalization reduced for: - Imperfect Acceptance - •Loss of Charge through other channels, e.g., p+ balanced by K-. #### Relation between Balance Function and Q Fluctuations: S.Jeon and S.P., in prep. $$rac{\langle oldsymbol{Q^2} angle}{\langle oldsymbol{N_+} + oldsymbol{N_-} angle} = 1 - \int_0^\Delta dy B(y) (1 - y/\Delta).$$ - •Similar relation between C(y) and $F_2(D)$. Wieand et al., PLB (89) - •B(y) more physically transparent. - •Each pair contributes ONCE and ONLY ONCE. - Easier to analyze errors. #### **Statistical Errors:** - Error independent of multiplicity - •KK, pp, pp have ~ same error - •number events determined by chance of observing balancing charge. # **Thermal Model** - •Assume \overline{Q} & Q produced at same point. - •áD*y*ñ determined only by *T* and *m*. - Proton balance function narrower that pion's. - Thermal model always narrower than string model. S. Pratt NSCL/MSU B(Δy) ## **Diffusion: An Analytic Picture** #### No diffusion when: - 1. No collisions, S=0. - 2. Infinite collision rate #### Procedure: - 1. Generate a pair thermally at $\eta=0$, $\tau=\tau_0$. - 2. Perform N_{coll} collisions randomly in In τ . - 3. Between collisions, move particles with straight-line trajectories. - 4. Rethermalize to local T & flow velocity. $T(\tau_0=1 \text{ fm/c}) = 225 \text{ MeV}$ $T(\tau_f=15 \text{ fm/c}) = 120 \text{ MeV}$ - 5. For Annihlations, convolute pairs. # **Diffusion: A Simple Model** Collisions & Annihilations magnify difference between early vs. late creation! # **Model Summary** **N**_{coll} should equal: $$\sim$$ 6 for $t_0 = 1$ fm/c, $$\sim$$ 2 for t_0 = 9 fm/c Even pions become sensitive to creation time. What if Balance functions are narrower for AA than they are for pp? RQMD-type descriptions are qualitatively wrong #### **AND** #### **EITHER:** - 1. Late-stage production of charge - Change in degrees of freedom - QGP least exotic explanation #### OR: 2. Anomalously short mean free paths•would be contrary to common wisdom S. Pratt NSCL/MSU # What if AA balance functions are NOT narrower? - Gluonic modes did not contribute to entropy - No dramatic change in degrees of freedom. - •Canonical strangeness enhancement explanations are wrong. - •J/Y & Jet-quenching phenomenology are misguided. ### **Preliminary STAR Results** More Central Collisions → Narrower Balance Functions !!! ## **The HBT Hole** #### **HBT Weight:** - Use parameters to get weight: T=190 MeV, l = .7, R_{inv}=7 fm - Dip at small Dy - Applied to non-partners - Proportional to dn/dy - Does not change norm. - No significant change in áDyñ - Dip similar to that seen by STAR # **STAR Summary** | | Central Data | Midperipheral
Data | HIJING
GSTAR Central | |---------------|------------------|-----------------------|-------------------------| | Charged pairs | σ=0.564±0.005 | σ=0.654±0.009 | σ=0.726±0.015 | | | (Δη)=0.555±0.011 | (Δη)=0.612±0.017 | (Δη)=0.659±0.026 | | Pion pairs | σ=0.603±0.009 | σ=0.675±0.013 | σ=0.706±0.011 | | | (Δy)=0.532±0.016 | ⟨Δy⟩=0.576±0.022 | ⟨Δy⟩=0.602±0.035 | | Kaon pairs | σ=0.350±0.031 | σ=0.391±0.047 | σ=0.743±0.096 | | | (Δy)=0.435±0.075 | ⟨Δy⟩=0.423±0.115 | ⟨Δy⟩=0.500±0.189 | # QUANTITATIVELY consistent with HIJING → Thermal Production in Late Stage ### **Can We Convict the QGP?** - 1. Look at pp collisions. - 2. Analyze K^+K^- and $p\bar{p}$ balance functions. - 3. Measure p_t dependence. - 4. Analyze as functions of Df, Dp_t , Q_{inv} . - 5. Role of transverse collective flow. - 6. Quantitatively understand normalization: - Experimental acceptance - •Interplay between acceptance and spectra. - Loss of partners to other channels, e.g., p+ balancing partner could be K-. All could be accomplished in next 12 months. #### **Balance Functions from Jets** - Similar analyses performed with: - ppdata: - D. Drijard et al., NPB 155 (1979) 269. D. Drijard et al., NPB 166 (1980) 233. I.V. Ajinenko et al., ZPC 43 (1989) 37. - eedata: - R. Brandelik et al., PLB 100 (1981) 357. M. Althoff et al., ZPC 17 (1983) 5. H. Aihara et al., PRL 53 (1984) 2199. H. Aihara et al., PRL 57 (1986) 3140. P.D. Acton et al., PLB 305 (1993) 415. - Several pairs analyzed, e.g. ΛΛ̄. - JETSET fits data. #### Thanks to T. Sjöstrand for references! Scott Pratt NSCL/MSU